

identifying data deleted to prevent clearly unwarranted invasion of personal privacy

PUBLIC COPY

B5

FILE:

Office: NEBRASKA SERVICE CENTER

Date: APR 0 1 2011

IN RE:

Petitioner:

Beneficiary:

PETITION:

Immigrant Petition for Alien Worker as a Member of the Professions Holding an Advanced

Degree or an Alien of Exceptional Ability Pursuant to Section 203(b)(2) of the Immigration

and Nationality Act, 8 U.S.C. § 1153(b)(2)

ON BEHALF OF PETITIONER:

INSTRUCTIONS:

Enclosed please find the decision of the Administrative Appeals Office in your case. All of the documents related to this matter have been returned to the office that originally decided your case. Please be advised that any further inquiry that you might have concerning your case must be made to that office.

If you believe the law was inappropriately applied by us in reaching our decision, or you have additional information that you wish to have considered, you may file a motion to reconsider or a motion to reopen. The specific requirements for filing such a request can be found at 8 C.F.R. § 103.5. All motions must be submitted to the office that originally decided your case by filing a Form I-290B, Notice of Appeal or Motion, with a fee of \$630. Please be aware that 8 C.F.R. § 103.5(a)(1)(i) requires that any motion must be filed within 30 days of the decision that the motion seeks to reconsider or reopen.

Thank you,

Perry Rhew

Chief, Administrative Appeals Office

DISCUSSION: The Director, Nebraska Service Center, denied the employment-based immigrant visa petition, which is now before the Administrative Appeals Office (AAO) on appeal. The appeal will be dismissed.

The petitioner seeks classification pursuant to section 203(b)(2) of the Immigration and Nationality Act (the Act), 8 U.S.C. § 1153(b)(2), as an alien of exceptional ability or a member of the professions holding an advanced degree. While the petitioner did not provide the proposed employment on the Form I-140 on Part 6 where requested, the record reveals that the petitioner seeks employment as a biomedical engineer. The petitioner asserts that an exemption from the requirement of a job offer, and thus of an alien employment certification, is in the national interest of the United States. The director found that the petitioner qualifies for classification as a member of the professions holding an advanced degree, but that the petitioner had not established that an exemption from the requirement of a job offer would be in the national interest of the United States.

On appeal, counsel requests that the AAO "re-review" the same evidence the director considered and submits the petitioner's self-serving 48-page essay-style curriculum vitae. This appellate submission mostly reiterates points the director already considered and fails to expressly address the director's concerns. Nevertheless, the submission appears to minimally allege errors in the director's decision such that we will not summarily dismiss the appeal pursuant to 8 C.F.R. § 103.3(a)(1)(v). For the reasons discussed below, we find that the record contains voluminous documentation that is mostly frivolous and fails to support the hyperbolic statements by counsel, the petitioner and the petitioner's references. Ultimately, while the petitioner was qualified to work on a nationally significant project as of the date of filing, on that date he had yet to publish a single article and the record contains no evidence that his presentations, most of which were poster presentations, had garnered any attention in the field.

At the outset, we note a disturbing filing history on behalf of the petitioner. On the same date as the current petition, the petitioner also filed a second Form I-140 petition, SRC-08-260-51398, seeking classification as an alien of extraordinary ability pursuant to section 203(b)(1)(A) of the Act. The director also denied that petition. Counsel represented the petitioner for this petition.

The record also contains three new Form I-140s in behalf of the petitioner in this matter. Counsel represented the petitioner in all of these petitions. On March 16, 2010, the petitioner's employer filed a Form I-140 petition seeking to classify the self-petitioner in this matter as an outstanding researcher pursuant to section 203(b)(1)(B) of the Act, LIN-10-112-51082. The petition, signed by counsel in this matter, erroneously claims that no petitions had previously been filed in behalf of the current self-petitioner. The director denied that petition. On March 4, 2010, the petitioner filed additional Form I-140 petitions seeking classification as an alien of extraordinary ability pursuant to section 203)(b)(1)(A) of the Act; SRC-10-104-51609 and the same classification and benefit as the one sought in this matter pursuant to section 203(b)(2)(B) of the Act; SRC-10-104-51615. The petitioner misrepresented on both of his 2010 self-petitioned petitions that he had never filed a petition seeking an immigration benefit previously. Current counsel also signed those subsequent petitions despite being aware of the

petition before us as well as a second petition filed on the same date, seeking classification pursuant to section 203(b)(1)(A) of the Act. The TSC director, adjudicating petitions that failed to reveal the previously denied petitions, approved SRC-10-104-51609 and SRC-10-104-51615. While those petitions are not before us and could conceivably contain evidence of accomplishments after the date of filing in the matter before us, if those subsequent petitions are primarily based on the same evidence submitted in this matter, those approvals were in gross error.

The AAO is not required to approve applications or petitions where eligibility has not been demonstrated, merely because of subsequent approvals that may have been erroneous. See. e.g., Matter of Church Scientology International, 19 I&N Dec. 593, 597 (Comm'r. 1988). It would be absurd to suggest that USCIS or any agency must treat acknowledged errors as binding precedent. Sussex Engg. Ltd. v. Montgomery, 825 F.2d 1084, 1090 (6th Cir. 1987), cert. denied, 485 U.S. 1008 (1988).

Furthermore, the AAO's authority over the service centers is comparable to the relationship between a court of appeals and a district court. Even if a service center director has approved immigrant petitions on behalf of the beneficiary, the AAO would not be bound to follow the contradictory decision of a service center. *Louisiana Philharmonic Orchestra v. INS*, 2000 WL 282785 (E.D. La.), *aff'd*, 248 F.3d 1139 (5th Cir. 2001), *cert. denied*, 122 S.Ct. 51 (2001).

While there is no prohibition regarding the number of extraordinary ability and national interest waiver petitions an alien may choose to file, neither the alien nor his attorney of record is permitted to deliberately conceal the existence of prior filings in response to the specific questions at Part 4 of an I-140 petition, or to decline to provide U.S. Citizenship and Immigration Services (USCIS) with specific requested information regarding all prior filings. The Form I-140 petition "shall be executed and filed in accordance with the instructions on the form." 8 C.F.R. § 103.2(a)(1). As counsel has represented the petitioner in all of his Form I-140 filings, it is unclear why counsel signed the 2010 petitions to indicate that the information on the form was "based on all information of which I have knowledge." The existence of prior petitions and the information contained within those petitions may be material to a new adjudication. See, e.g., 8 C.F.R. § 103.2(b)(15) (withdrawal or denial of a petition due to abandonment shall not itself affect a new proceeding; however, the facts and circumstances surrounding the prior petition shall otherwise be material to the new petition). We further note, as will be discussed below, that counsel initially asserted that the petitioner "has been published in prestigious journals" when, in fact, he had not published a single article in any journal as of that date. The AAO notes that willfully misleading, misinforming or deceiving any person concerning any material and relevant matter relating to a case may be a basis for disciplinary sanctions under 8 C.F.R. § 1003.102(c). In addition, such actions may constitute frivolous behavior. See 8 C.F.R. § 1003.102(j).

With respect to the petitioner's failure to respond truthfully to the questions at Part 4 of the Form I-140, we note that the petitioner is currently in the United States as an H-1B nonimmigrant. A nonimmigrant's admission and continued stay in the United States is conditioned on the full and truthful disclosure of all information requested by the Service. Willful failure by a nonimmigrant to

provide full and truthful information requested by USCIS (regardless of whether or not the information requested was material) constitutes a failure to maintain nonimmigrant status under section 237(a)(1)(C)(i) of the Act. 8 C.F.R. § 214.1(f). The AAO must express its deep concern and strongly discourage this behavior even though it occurred in petitions filed after the one before us.

Section 203(b) of the Act states in pertinent part that:

- (2) Aliens who are members of the professions holding advanced degrees or aliens of exceptional ability. --
 - (A) In general. -- Visas shall be made available . . . to qualified immigrants who are members of the professions holding advanced degrees or their equivalent or who because of their exceptional ability in the sciences, arts, or business, will substantially benefit prospectively the national economy, cultural or educational interests, or welfare of the United States, and whose services in the sciences, arts, professions, or business are sought by an employer in the United States.
 - (B) Waiver of job offer.
 - (i) . . . the Attorney General may, when the Attorney General deems it to be in the national interest, waive the requirements of subparagraph (A) that an alien's services in the sciences, arts, professions, or business be sought by an employer in the United States.

The petitioner holds a Master of Science The petitioner is occupation falls within the pertinent regulatory definition of a profession. The petitioner thus qualifies as a member of the professions holding an advanced degree. The remaining issue is whether the petitioner has established that a waiver of the job offer requirement, and thus an alien employment certification, is in the national interest.

Neither the statute nor pertinent regulations define the term "national interest." Additionally, Congress did not provide a specific definition of the phrase, "in the national interest." The Committee on the Judiciary merely noted in its report to the Senate that the committee had "focused on national interest by increasing the number and proportion of visas for immigrants who would benefit the United States economically and otherwise. . . ." S. Rep. No. 55, 101st Cong., 1st Sess., 11 (1989).

A supplementary notice regarding the regulations implementing the Immigration Act of 1990 (IMMACT), published at 56 Fed. Reg. 60897, 60900 (Nov. 29, 1991), states, in pertinent part:

The Service believes it appropriate to leave the application of this test as flexible as possible, although clearly an alien seeking to meet the [national interest] standard must make a showing significantly above that necessary to prove the "prospective national"

benefit" [required of aliens seeking to qualify as "exceptional."] The burden will rest with the alien to establish that exemption from, or waiver of, the job offer will be in the national interest. Each case is to be judged on its own merits.

Matter of New York State Dep't. of Transp., 22 I&N Dec. 215, 217-18 (Comm'r. 1998) (hereinafter "NYSDOT"), has set forth several factors that U.S. Citizenship and Immigration Services (USCIS) must consider when evaluating a request for a national interest waiver. First, the petitioner must show that the alien seeks employment in an area of substantial intrinsic merit. *Id.* at 217. Next, the petitioner must show that the proposed benefit will be national in scope. *Id.* Finally, the petitioner seeking the waiver must establish that the alien will serve the national interest to a substantially greater degree than would an available U.S. worker having the same minimum qualifications. *Id.* at 217-18.

It must be noted that, while the national interest waiver hinges on *prospective* national benefit, the petitioner must establish that the alien's past record justifies projections of future benefit to the national interest. *Id.* at 219. The petitioner's subjective assurance that the alien will, in the future, serve the national interest cannot suffice to establish prospective national benefit. We include the term "prospective" to require future contributions by the alien, rather than to facilitate the entry of an alien with no demonstrable prior achievements, and whose benefit to the national interest would thus be entirely speculative. *Id.*

The record contains voluminous evidence regarding the significance of the project on which the petitioner is working. Some of this evidence predates the petitioner's involvement with that project. Eligibility for the waiver must rest with the alien's own qualifications rather than with the position sought. In other words, we generally do not accept the argument that a given project is so important

that any alien qualified to work on this project must also qualify for a national interest waiver. *Id.* at 218.

At issue is whether this petitioner's contributions in the field are of such unusual significance that the petitioner merits the special benefit of a national interest waiver, over and above the visa classification he seeks. By seeking an extra benefit, the petitioner assumes an extra burden of proof. A petitioner must demonstrate a past history of achievement with some degree of influence on the field as a whole. *Id.* at 219, n. 6. In evaluating the petitioner's achievements, we note that original innovation, such as demonstrated by a patent, is insufficient by itself. Whether the specific innovation serves the national interest must be decided on a case-by-case basis. *Id.* at 221, n. 7.

We note that the record contains voluminous evidence, often submitted in duplicate or triplicate, that is only minimally relevant to the issue of the petitioner's influence in the field. For example, the petitioner submitted his job evaluation and considerable email traffic. The petitioner's job evaluation demonstrates that he is competent but cannot establish his influence in the field. The fact that the petitioner is qualified and competent cannot serve as a basis for a waiver of the alien employment certification process. One email advises that the petitioner is not eligible for a job because he lacks lawful permanent resident status. The email does not suggest that the employer would otherwise have offered the petitioner a position; rather, it advises that the employer cannot consider the petitioner for the position. A significant number of emails are between the petitioner and his employer, funding

agency and former academic institution that are commensurate with normal chatter in the course of business and academia. While the evidence may be voluminous, USCIS determines the truth not by the quantity of evidence alone but by its quality. *Matter of Chawathe*, 25 I&N Dec. 369, 376 (AAO 2010) citing *Matter of E-M-* 20 I&N Dec. 77, 80 (Comm'r. 1989). These emails do not establish the petitioner's influence beyond his employer and former university.

Initially, counsel asserted:

The unsupported assertions of counsel do not constitute evidence. *Matter of Obaigbena*, 19 I&N Dec. 533, 534 n.2 (BIA 1988); *Matter of Laureano*, 19 I&N Dec. 1, 3 n.2 (BIA 1983); *Matter of Ramirez-Sanchez*, 17 I&N Dec. 503, 506 (BIA 1980). The petitioner submitted exhibits that purportedly document not only his membership but also the membership requirements for the associations. In fact, the exhibits only contain evidence of the petitioner's membership in and as an "Early Career Member." A separate exhibit contains some evidence relating to characterized as "the world's largest international society of Nothing in the materials suggest that membership is "conferred only upon those who have demonstrated noteworthy achievements as an original investigator in a field of science" as claimed by counsel.

Professional memberships are one type of evidence that can be submitted to establish exceptional ability. 8 C.F.R. § 204.5(k)(3)(ii)(E). Because exceptional ability, by itself, does not justify a waiver of the job offer/labor certification requirement, arguments hinging on association memberships within a profession, while relevant, are not dispositive to the matter at hand. *See NYSDOT*, 22 I&N Dec. at 222. The record contains no evidence that "Early Career Member" status in BMES and membership in is indicative of or consistent with an influence in the field rather than commensurate with employment in the field.

The petitioner submitted a letter from petitioner's biography for inclusion in a copy of the book "at a special pre-publication savings." The petitioner also submitted his one-paragraph biography as it appears in the publisher's database. The record does not establish how many of these brief biographies are included in the book. The petitioner has not established that

¹ We reviewed the same webpage on March 24, 2011, now incorporated into the record of proceedings. The webpage, updated in February 2011, still does not include the petitioner's name.

not contested. Rather, such qualifications are insufficient by themselves to warrant a waiver of the alien employment certification process.

Regardless, the above credentials are not "honors." The petitioner seeks classification as a member of the professions holding an advanced degree. The petitioner also seeks a waiver of the alien employment certification process, a process normally required for that classification. As the classification itself requires an advanced degree, admission to an undergraduate school is not an "honor" that suggests the alien employment certification process should be waived in the national interest. Further, academic performance, measured by such criteria as grade point average, cannot alone satisfy the national interest threshold or assure substantial prospective national benefit. In all

cases the petitioner must demonstrate specific prior achievements that establish the alien's ability to benefit the national interest. *NYSDOT*, 22 I&N Dec. at 219, n.6. Thus, the petitioner's academic rank does not warrant a waiver of the alien employment certification process.

Continues

As a critical member of the research engineering team, [the petitioner] has responsibility for the successful execution of data and analysis, interpretation and publications, development/formulation of algorithms for applications in analyzing/calibrating/processing data, software development for Magnetic Resonance Image (MRI) analysis, development of non-uniform rational B-spline models and musculoskeletal models for 3D motion analysis. [The petitioner] also examined changes in strength, bone mineral density, and muscle volume as a comparative measure to determine the efficacy of current exercise countermeasures on the for the health and safety of crew members. In addition, he is the interfacing contact with and facilitate analysis, support and trace experiments, representing the group in conferences, multimedia & manuscript support.

have influenced the field of

Merely repeating the legal standards does not satisfy the

petitioner's burden of proof.² The petitioner submitted only a single independent letter and this letter does not suggest the author has applied the beneficiary's work or even that she had ever heard of the petitioner or his work prior to being contacted for a reference letter. While the petitioner submitted voluminous documentation, much of that documentation has little relevance to the issue of the petitioner's influence in the field. The petitioner failed to submit *corroborating* evidence in existence prior to the preparation of the petition, which could have bolstered the weight of the reference letters.

The record shows that the petitioner is respected by his colleagues and has made useful contributions to specific projects. It can be argued, however, that most research, in order to receive funding, must present some benefit to the general pool of scientific knowledge. It does not follow that every researcher working with a government grant inherently serves the national interest to an extent that justifies a waiver of the job offer requirement. The petitioner, while working on a nationally significant project, was not the principal investigator for that project and was himself unpublished as of the date of filing. While the petitioner had presented his work, his presentations had garnered little attention in the field. Ultimately, the evidence shows that the petitioner's employer appreciates his work but demonstrates no influence or even familiarity in the field beyond that employer.

As is clear from a plain reading of the statute, it was not the intent of Congress that every person qualified to engage in a profession in the United States should be exempt from the requirement of a job offer based on national interest. Likewise, it does not appear to have been the intent of Congress to grant national interest waivers on the basis of the overall importance of a given profession, rather than on the merits of the individual alien. On the basis of the evidence submitted, the petitioner has not established that a waiver of the requirement of an approved alien employment certification will be in the national interest of the United States.

The burden of proof in these proceedings rests solely with the petitioner. Section 291 of the Act, 8 U.S.C. § 1361. The petitioner has not sustained that burden.

This denial is without prejudice to the filing of a new petition by a United States employer accompanied by an alien employment certification certified by the Department of Labor, appropriate supporting evidence and fee.

ORDER: The appeal is dismissed.

² Fedin Bros. Co., Ltd. v. Sava, 724 F. Supp. 1103, 1108 (E.D.N.Y. 1989), aff'd, 905 F. 2d 41 (2d. Cir. 1990); Avyr Associates, Inc. v. Meissner, 1997 WL 188942 at *5 (S.D.N.Y.). Similarly, USCIS need not accept primarily conclusory assertions. 1756, Inc. v. The Attorney General of the United States, 745 F. Supp. 9, 15 (D.C. Dist. 1990).